
CLAVE EXAMEN: a de

Departamento de Lenguajes y Sistemas Informáticos e Ingenieŕıa del Software UPM ETSIINF.

Examen de Programación II. Convocatoria extraordinaria. 29-6-2015.

Realización: El test se realizará en la hoja de respuesta. Es importante que no olvidéis rellenar vuestros datos personales y el

código clave de vuestro enunciado. Se pueden utilizar hojas aparte en sucio.

Duración: La duración total del test será de 50 minutos.

Puntuación: El test se valora sobre 10 puntos. Las preguntas tipo test pueden tener una única respuesta o varias respuestas, el

enunciado lo deja claro. Cada pregunta con una única respuesta respondida correctamente vale 1 punto, e incorrectamente

respondida resta 1/3 puntos. Si en una pregunta con una única respuesta se selecciona más de una respuesta, la pregunta se

puntuará con 0 puntos. Para una pregunta con varias respuestas, cada afirmación correcta seleccionada suma

1/no respuestas correctas puntos, y cada afirmación incorrecta seleccionada resta 1/no respuestas correctas puntos. Las preguntas

no contestadas suman 0 puntos en cualquier caso.

Calificaciones: Las calificaciones se publicarán en moodle como muy tarde el d́ıa 1 de Julio de 2015

Revisión: Las revisiones serán el d́ıa 3 de Julio de 2015 previa petición por correo electrónico al profesor que haya corregido el

examen del alumno.

Primer Ejercicio

Dada las siguientes definiciones de clase:

pub l i c c l a s s Fecha {
p r i v a t e i n t day , month , y ea r ;

pub l i c Fecha (i n t d ia , i n t mes , i n t an i o){
day=d i a ;
month=mes ;
y ea r=an i o ;

}

pub l i c Fecha (Fecha f){
day=f . day ;
month=f . month ;
y ea r=f . y ea r ;

}

pub l i c vo id setDay (i n t d i a){
day = d i a ;

}

pub l i c boolean e s I g u a l (Fecha o){
re tu rn day==f . day && month==f . month

&& yea r==f . y ea r ;
}

}

Pregunta 1

Indicar cuál es la salida por consola del siguiente código.

pub l i c c l a s s Prueba {
pub l i c s t a t i c vo id main (S t r i n g a r g s []) {

Fecha f e cha1 = new Fecha (7 , 11 , 2012) ;
Fecha f e cha2 = new Fecha (f e cha1) ;
Fecha f e cha3 = fecha2 ;
f e cha3 . setDay (1 0) ;
System . out . p r i n t (f e cha1 . e s I g u a l (f e cha2)

+ ” ”) ;
System . out . p r i n t (f e cha1 . e s I g u a l (f e cha3)

+ ” ”) ;
System . out . p r i n t ((f e cha1==fecha2)

+ ” ”) ;
System . out . p r i n t ((f e cha2==fecha3)) ;

}
}

Solo una respuesta es correcta.

a) true false false true

b) El código no compila porque se intenta acceder (en

el constructor de copia de la Fecha)

a atributos de tipo private

c) false false false true

d) false false false false

Segundo Ejercicio

Dada la siguiente clase Division y suponiendo que está definida

la excepción ExDivisionPorCero:

pub l i c c l a s s D i v i s i o n {
pub l i c i n t d i v i s i o n (i n t d i v i d endo ,
i n t d i v i s o r) throws ExD i v i s i onPo rCe ro {

i f (d i v i s o r = = 0)
throw new ExD i v i s i onPo rCe ro () ;

re tu rn d i v i d e ndo / d i v i s o r ;
}

}

Indicar cuál es la salida por consola del siguiente código.

pub l i c c l a s s E j e r c i c i o D i v i s i o n {
pub l i c s t a t i c vo id main (S t r i n g [] a r g s) {

D i v i s i o n d i v = new D i v i s i o n () ;
t r y {

i n t r e s u l t a d o = d i v . d i v i s i o n (1 , 0) ;
System . out . p r i n t (r e s u l t a d o) ;

i n t r e s u l t a d o 2 = d i v . d i v i s i o n (4 , 2) ;
System . out . p r i n t (r e s u l t a d o 2) ;

} catch (ExD i v i s i onPo rCe ro e) {
System . out . p r i n t (” D i v i s i o n por c e r o ”) ;

}
System . out . p r i n t (”FIN”) ;

}
}

Pregunta 1

Solo una respuesta es correcta.

a) 2FIN

b) 2Exception in thread ”main”

java.lang.ArithmeticException: / by zero

c) Division por ceroFIN

d) 2Division por ceroFIN

Copyright

c� MMXV, Universidad Polit

´

ecnica de Madrid. Continúa. . .

CLAVE EXAMEN: a de

Tercer Ejercicio

Dada la siguiente implementación del método esIgual de una cadena de enteros:

pub l i c boolean e s I g u a l (CadenaEnteros cadena){
boolean s i g u e = t rue ;
NodoEntero auxCad1= t h i s . cabeza ;
NodoEntero auxCad2= cadena . cabeza ;
whi le (s i g u e && auxCad1 . g e t S i g u i e n t e ()!= nu l l && auxCad2 . g e t S i g u i e n t e ()!= nu l l)
{//W

s i g u e = auxCad1 . getDato () == auxCad2 . getDato () ; // se comparan l o s da to s

auxCad1=auxCad1 . g e t S i g u i e n t e () ;
auxCad2=auxCad2 . g e t S i g u i e n t e () ;

}//W
re tu rn s i g u e && auxCad1 . g e t S i g u i e n t e ()== nu l l && auxCad2 . g e t S i g u i e n t e ()== nu l l ;

}

Pregunta 1

Se dice que una implementación falla si no proporciona el resultado correcto. Señala todas las afirmaciones verdaderas.

Puede haber más de una respuesta correcta.

a) La implementación falla si compara < 1, 2 > y < 1, 2, 4 >

b) La implementación falla si compara < 1, 2, 3 > y < 1, 2, 3 >

c) La implementación falla si compara < 1, 2, 3 > y < 1, 2, 4 >

d) La implementación falla si la cadena o this son cadenas vaćıas

Cuarto Ejercicio

Dada las siguientes definiciones de clase y suponiendo que com-

pilan correctamente:

pub l i c abs t rac t c l a s s Her ramienta {
p r i v a t e double p r e c i o ;

pub l i c Her ramienta (double p r e c i o){
t h i s . p r e c i o=p r e c i o ;

}

pub l i c double g e tP r e c i o (){
re tu rn p r e c i o ;

}

pub l i c abs t rac t S t r i n g a c c i on () ;
}

pub l i c c l a s s Ma r t i l l o extends Her ramienta {
pub l i c Ma r t i l l o (double p r e c i o) {

super (p r e c i o) ;
}

pub l i c S t r i n g a c c i on (){
re tu rn ” Go lpea r ” ;

}
}

pub l i c c l a s s De s t o r n i l l a d o r
extends Her ramienta {

p r i v a t e S t r i n g t i poPunta ;

pub l i c De s t o r n i l l a d o r (double p r e c i o ,
S t r i n g t i p o){

super (p r e c i o) ;
t i poPunta = t i p o ;

}

pub l i c S t r i n g a c c i on (){
re tu rn ” A t o r n i l l a r ” ;

}

pub l i c S t r i n g getTipoPunta (){
re tu rn t i poPunta ;

}
}

Pregunta 1

Dado el siguiente código:

pub l i c c l a s s Prueba {
pub l i c s t a t i c vo id main (S t r i n g a r g s []) {

De s t o r n i l l a d o r ob j e t o1 =
new De s t o r n i l l a d o r (5 , ” E s t r e l l a ”) ;

Her ramienta ob j e t o2 = ob j e t o1 ;

Her ramienta ob j e t o3 = new Ma r t i l l o (4) ;

M a r t i l l o ob j e t o4 = (Ma r t i l l o) ob j e t o2 ;

System . out . p r i n t (ob j e t o1 . g e tP r e c i o ()
+ ” ”) ;

System . out . p r i n t (ob j e t o2 . getTipoPunta ()
+ ” ”) ;

System . out . p r i n t (ob j e t o4 . a c c i on ()) ;
}

}// c l a s s

Solo una respuesta es correcta.

a) Martillo objeto4 = (Martillo)objeto2; provoca una

excepción en tiempo de ejecución.

b) Martillo objeto4 = (Martillo)objeto2; provoca un

error en tiempo de compilación.

c) Herramienta objeto3 = new Martillo(4); provoca
una excepción en tiempo de ejecución.

d) Herramienta objeto2 = objeto1; provoca un error

en tiempo de compilación.

Copyright

c� MMXV, Universidad Polit

´

ecnica de Madrid. Continúa. . .

CLAVE EXAMEN: a de

Quinto Ejercicio

Dada la siguiente clase:

pub l i c c l a s s A {
p r i v a t e S t r i n g nombre ;
p r i v a t e s t a t i c i n t cont = 0 ;
p r i v a t e s t a t i c S t r i n g

u l t imoCreado = ” nad i e ” ;
p r i v a t e s t a t i c S t r i n g

u l t im oF i n a l i z a d o = ” nad i e ” ;

pub l i c A(S t r i n g nombre) {
t h i s . nombre = nombre ;
u l t imoCreado = nombre ;
cont++;

}
pub l i c vo id f i n a l i z a r () {

cont��;
u l t im oF i n a l i z a d o = nombre ;

}
pub l i c s t a t i c S t r i n g g e t E s t a d i s t i c a (){

re tu rn cont + ”�” + u l t imoCreado + ”�”
+ u l t im oF i n a l i z a d o ;

}

}

Y la ejecución del siguiente main(), indica cuál será la salida

por consola:

pub l i c s t a t i c vo id main (S t r i n g [] a r g s) {
A a1 , a2 ;
a1 = new A(” j o s e ”) ;
a2 = new A(” l u i s ”) ;
System . out . p r i n t (A . g e t E s t a d i s t i c a () + ” ”) ;
a2 . f i n a l i z a r () ;
System . out . p r i n t (A . g e t E s t a d i s t i c a () + ” ”) ;

}

Pregunta 1

Indicar cuál de las siguientes afirmaciones es correcta

(Solo una respuesta es correcta)

a) 2-luis-nadie 1-jose-luis

b) 1-luis-nadie 1-luis-luis

c) 2-luis-nadie 1-luis-luis

d) 2-jose-nadie 1-luis-luis

Sexto Ejercicio

Dadas las siguientes clases:

pub l i c c l a s s Persona {
p r i v a t e i n t edad ;
pub l i c Persona (i n t edad){

t h i s . edad = edad ;
}
pub l i c i n t getEdad (){

re tu rn edad ;
}

}

pub l i c c l a s s A {
p r i v a t e Persona v e c t o r [] ;
p r i v a t e i n t po s i c i one sOcupada s ;

pub l i c A(Persona v [] , i n t ocupadas){
v e c t o r = v ;
po s i c i one sOcupada s = ocupadas ;

}
pub l i c vo id i n c o g n i t a (Persona pe r sona){

boolean s i g u e = t rue ;
i n t i = 0 ;
whi le (s i g u e){
i f (i == pos i c i one sOcupada s | |
v e c t o r [i] . getEdad () > pe r sona . getEdad ())

s i g u e = f a l s e ;
e l s e

i ++;
}
v e c t o r [i] = pe r sona ;
i f (i == pos i c i one sOcupada s)
po s i c i one sOcupada s++;

}
pub l i c S t r i n g t o S t r i n g (){

S t r i n g s a l i d a = ”” ;
f o r (i n t i =0; i < po s i c i one sOcupada s ; i++)

s a l i d a += ve c t o r [i] . getEdad () + ” ” ;
re tu rn s a l i d a ;

}
}

Y la ejecución del siguiente main(), suponiendo que el código

compila y se ejecuta correctamente, indica cuál será la salida

por consola:

pub l i c s t a t i c vo id main (S t r i n g [] a r g s) {
Persona v [] = {new Persona (1) ,
new Persona (10) , new Persona (15) ,
nu l l , nu l l } ;

A a = new A(v , 3) ;
a . i n c o g n i t a (new Persona (1 6)) ;
a . i n c o g n i t a (new Persona (5)) ;
a . i n c o g n i t a (new Persona (5)) ;
System . out . p r i n t (a) ;

}

Pregunta 1

Indicar cuál de las siguientes afirmaciones es correcta

(Solo una respuesta es correcta)

a) 1 5 15 16

b) 1 5 5 16 null

c) 1 5 5

d) 1 5 5 16

Copyright

c� MMXV, Universidad Polit

´

ecnica de Madrid. Continúa. . .

CLAVE EXAMEN: a de

Séptimo Ejercicio

Respecto al mecanismo de la herencia en Java:

Pregunta 1

Señalar las afirmaciones verdaderas. Puede haber más de una respuesta correcta.

a) Java permite herencia múltiple de clases (una clase hija puede tener varias clases padre).

b) Todos los objetos (instancias) de una clase hija son objetos también de la clase padre.

c) Una clase padre solo hereda los métodos públicos de sus clases hijas.

d) Una clase padre puede tener más de una clase hija.

Octavo Ejercicio

Sean las siguientes afirmaciones sobre constructores.

Pregunta 1

Indica cuál de las siguientes afirmaciones es correcta (Solo una respuesta es correcta).

a) Es obligatorio definir un método constructor en cualquier clase java, porque java no proporciona uno por defecto

b) El constructor se ejecuta cuando se crea un objeto mediante la sentencia new

c) Solo puede haber un método constructor en una clase

d) El constructor siempre debe devolver un resultado mediante la sentencia return

Noveno Ejercicio

Dada la implementación de la clase NodoEntero vista en clase:

pub l i c c l a s s NodoEntero {//Nodo

p r i v a t e NodoEntero s i g u i e n t e ;
p r i v a t e i n t dato ;
pub l i c NodoEntero (i n t dato , NodoEntero s i g u i e n t e) {

t h i s . dato=dato ;
t h i s . s i g u i e n t e=s i g u i e n t e ;

}
pub l i c NodoEntero g e t S i g u i e n t e () {

re tu rn t h i s . s i g u i e n t e ;
}
pub l i c i n t getDato () {

re tu rn t h i s . dato ;
}
pub l i c vo id s e t S i g u i e n t e (NodoEntero s i g u i e n t e) {

t h i s . s i g u i e n t e=s i g u i e n t e ;
}

}//Nodo

y el siguiente código:

NodoEntero p r ime ro = new NodoEntero (5 , new NodoEntero (4 , nu l l)) ;
NodoEntero aux = pr ime ro . g e t S i g u i e n t e () ;
aux . s e t S i g u i e n t e (new NodoEntero (3 ,new NodoEntero (1 , nu l l))) ;

Pregunta 1

Indicar cuál seŕıa la secuencia de elementos incluida en la cadena enlazada que se crea al ejecutar el código anterior.

(Solo una respuesta es correcta):

a) [5, 3, 1, 4]

b) [5, 3, 1]

c) [5, 4, 3, 1]

d) [3, 1, 5, 4]

Décimo Ejercicio

Sean las siguiente afirmaciones sobre excepciones:

Pregunta 1

Indicar cuáles de las siguientes afirmaciones son ciertas. (Puede haber más de una respuesta correcta.):

a) Las excepciones en java son objetos.

b) La función main() no puede lanzar excepciones.

c) Las excepciones sirven para notificar situaciones anómalas que se presentan durante la ejecución de un programa.

d) En Java sólo se pueden lanzar excepciones predefinidas, es decir, no podemos definir nuevas excepciones.

Copyright

c� MMXV, Universidad Polit

´

ecnica de Madrid. Fin.

